


4-AMINOBIPHENYL

CAS No. 92-67-1

First Listed in the *First Annual Report on Carcinogens*


CARCINOGENICITY

4-Aminobiphenyl is *known to be a human carcinogen* based on sufficient evidence of carcinogenicity in humans (IARC 1972, 1979, 1982, 1987). The extent of urinary bladder cancer risk associated with exposure to 4-aminobiphenyl was first documented by a descriptive study in which 19 of 171 men exposed to the compound developed urinary bladder tumors. In another survey of cancer mortality among workers at a chemical plant producing a variety of chemicals, a ten-fold increase in mortality from urinary bladder cancer was reported (IARC 1972).

An IARC Working Group reported that there is sufficient evidence of carcinogenicity of 4-aminobiphenyl in experimental animals (IARC 1972, 1979, 1982, 1987). When administered by gavage, 4-aminobiphenyl induced carcinoma of the urinary bladder in mice and rabbits. When administered in the diet, 4-aminobiphenyl induced neoplasms at various sites, including dose-related increases in the incidence of angiosarcomas in mice. When administered in the diet, the compound induced carcinoma of the urinary bladder in dogs. When administered by subcutaneous injection, 4-aminobiphenyl induced mammary gland and intestinal tumors in rats, and hepatomas in newborn mice of both sexes (IARC 1972).

PROPERTIES

4-Aminobiphenyl occurs as colorless crystals that turn purple on contact with air and have a floral odor. It is slightly soluble in water and soluble in alcohol, ether, chloroform, and lipids. This chemical is oxidized by air and is sensitive to heat (HSDB 2000).

USE

4-Aminobiphenyl presently has no commercial use in the United States, although it was formerly used as a rubber antioxidant, a dye intermediate, a research chemical, and in the detection of sulfates (HSDB 2000).

PRODUCTION

Due to its carcinogenic effects, 4-aminobiphenyl is no longer produced commercially in the United States (HSDB 2000). Eight U.S. suppliers of 4-aminobiphenyl were identified in 2001 (Chem Sources 2001).

EXPOSURE

Exposure to 4-aminobiphenyl appears to be extremely limited. Mainstream cigarette smoke is reported to contain 4.6 ng/cigarette of 4-aminobiphenyl, while sidestream smoke contains 140 ng/cigarette of the chemical (Patrianakos and Hoffmann 1979). EPA's Toxic Chemical Release Inventory (TRI) listed one industrial facility that reported releasing 13 lb 4-aminobiphenyl through underground injection in 1999 (TRI99 2001).

REGULATIONS

EPA regulates 4-aminobiphenyl under the Resource Conservation and Recovery Act (RCRA) as a hazardous constituent of waste and under Title III of Superfund Amendments and Reauthorization Act (SARA). A reportable quantity (RQ) of 1 lb (0.454 kg) has been established for the compound.

FDA, under the Food, Drug, and Cosmetic Act (FD&CA), regulates 4-aminobiphenyl as a contaminant in food and color additives. FDA has published a listing of color additives certified for external uses, and regulates the level of 4-aminobiphenyl as a contaminant in these color additives.

NIOSH recommends the lowest feasible concentration as the exposure limit. OSHA regulates 4-aminobiphenyl under the Hazard Communication Standard and as a chemical hazard in laboratories. Regulations are summarized in Volume II, Table 10.

REFERENCES

Chem Sources. Chemical Sources International, Inc. <http://www.chemsources.com>, 2001.

HSDB. Hazardous Substances Data Bank. Online database produced by the National Library of Medicine. Profile last updated September 12, 2000. Last review date November 7, 1991.

IARC. International Agency for Research on Cancer. IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Man. Some Inorganic Substances, Chlorinated Hydrocarbons, Aromatic Amines, N-Nitroso Compounds and Natural Products. Vol. 1. 184 pp. Lyon, France: IARC, 1972.

IARC. International Agency for Research on Cancer. IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans. Chemicals and Industrial Processes Associated with Cancer in Humans. Supplement 1. 71 pp. Lyon, France: IARC, 1979.

IARC. International Agency for Research on Cancer. IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans. Chemicals, Industrial Processes and Industries Associated with Cancer in Humans. Supplement 4. 292 pp. Lyon, France: IARC, 1982.

IARC. International Agency for Research on Cancer. IARC Monographs on the Evaluation of Carcinogenic Risks to Humans. Overall Evaluations of Carcinogenicity. Supplement 7. 440 pp. Lyon, France: IARC, 1987.

Patrianakos, C., and D. Hoffman. Chemical Studies on Tobacco Smoke LXIV. On the Analysis of Aromatic Amines in Cigarette Smoke. J. Anal. Toxicol. Vol.3, 1979, p.50.

TRI99. Toxic Chemical Release Inventory 1999. Data contained in the Toxic Chemical Release Inventory (TRI). Available from the U.S. Environmental Protection Agency Office of Environmental Information, <http://www.epa.gov/triexplorer/reports.htm>, 2001.